

What I learned From 15 Years of RF Gun Operation at the BNL

Stability and Reliability

X.J. Wang National Synchrotron Light Source Brookhaven National Laboratory Upton, NY 11973, USA

Presented at the ANL theory Institute On Production of brightness Beams

September 23, 2003

Acknowledgement

I would like to thank many colleague who have educated me over many years on various subjects I mentioned here,

BNL: M. Babzien, K. Batchelor, I. Ben-Zvi, A. Doyuran, J. Fisher, W. Graves, H. Loss, J. Murphy, T. Rao, J. Rose, B. Sheehy, J. Sheen, Z. Wu, V. Yakimenko and L.H. Yu

ANL: S. Biedron, M. Conde, W. Gai, J. Lewellen, S. Milton, J. Power

SLAC: R. Miller, D.T. Palmer

Japan: A. Endo, K. Kobayashi, F. Sakai, J. Urakawa, Uesaka and M. Washio

And Many others. Thank you!

Outline

- Introduction What are the performance and Applications
- Vacuum and QE do Matter.
- 6-D Performance Optimization
- Timing Jitter What is required?
- Summary We did better than theory!

They all driven by a photocathode RF Gun Based Linac

RESEARCH ARTICLES

VOLUME 88, NUMBER 10

PHYSICAL REVIEW LETTERS

11 March 2002

Exponential Gain and Saturation of a Self-Amplified Spontaneous Emission Free-Electron Laser

S. V. Milton, 1* E. Gluskin, 1 N. D. Arnold, 1 C. Benson, 1 W. Berg, 1 S. G. Biedron, 1,2 M. Borland, 1 Y.-C. Chae, 1 R. J. Dejus, 1 P. K. Den Hartog, 1 B. Deriy, 1 M. Erdmann, 1 Y. I. Eidelman, 1 M. W. Hahne, 1 Z. Huang, 1 K.-J. Kim, 1 J. W. Lewellen, 1 Y. Li, 1 A. H. Lumpkin, 1 O. Makarov, 1 E. R. Moog, 1 A. Nassiri, 1 V. Sajaev, 1 R. Soliday, 1 B. J. Tieman, 1 E. M. Trakhtenberg, 1 G. Travish, 1 I. B. Vasserman, 1 N. A. Vinokurov, 3 X. J. Wang, G. Wiemerslage, 1 B. X. Yang 1

Generation of GW Radiation Pulses from a VUV Free-Electron Laser Operating in the Femtosecond Regime

V. Ayvazyan,⁴ N. Baboi,^{7,16} I. Bohnet,⁵ R. Brinkmann,⁴ M. Castellano,⁸ P. Castro,⁴ L. Catani,¹⁰ S. Choroba,⁴ A. Cianchi,¹⁰ M. Dohlus,⁴ H. T. Edwards,⁶ B. Faatz,⁴ A. A. Fateev,¹³ J. Feldhaus,⁴ K. Flöttmann,⁴ A. Gamp,⁴ T. Garvey,¹⁴ H. Genz,³ Ch. Gerth,⁴ V. Gretchko,¹¹ B. Grigoryan,¹⁹ U. Hahn,⁴ C. Hessler,³ K. Honkavaara,⁴ M. Hüning,¹⁷ R. Ischebeck,¹⁷ M. Jablonka,¹ T. Kamps,⁵ M. Körfer,⁴ M. Krassilnikov,² J. Krzywinski,¹² M. Liepe,⁷ A. Liero,¹⁷ T. Limberg,⁴ H. Loos,³ M. Luong,¹ C. Magne,¹ J. Menzel,¹⁷ P. Michelato,⁹ M. Minty,⁴ U.-C. Müller,⁴ D. Nölle,⁴ A. Novokhatski,² C. Pagani,⁹ F. Peters,⁴ J. Pflüger,⁴ P. Piot,⁴ L. Plucinski,⁷ K. Rehlich,⁴ I. Reyzl,⁴ A. Richter,³ J. Rossbach,⁴ E. L. Saldin,⁴ W. Sandner,¹⁵ H. Schlarb,⁷ G. Schmidt,⁴ P. Schmüser,⁷ J. R. Schneider,⁴ E. A. Schneidmiller,⁴ H.-J. Schreiber,⁵ S. Schreiber,⁴ D. Sertore,⁹ S. Setzer,² S. Simrock,⁴ R. Sobierajski,^{4,18} B. Sonntag,⁷ B. Steeg,⁴ F. Stephan,⁵ K. P. Sytchev,¹³ K. Tiedtke,⁴ M. Tonuti,¹⁷ R. Treusch,⁴ D. Trines,⁴ D. Türke,¹⁷ V. Verzilov,⁸ R. Wanzenberg,⁴ T. Weiland,² H. Weise,⁴ M. Wendt,⁴ I. Will,¹⁵ S. Wolff,⁴ K. Wittenburg,⁴ M. V. Yurkov,^{13,*} and K. Zanfe⁴

VOLUME 88, NUMBER 20

PHYSICAL REVIEW LETTERS

20 May 2002

VOLUME 91, NUMBER 7

PHYSICAL REVIEW LETTERS

week ending 15 AUGUST 2003

Experimental Characterization of Nonlinear Harmonic Radiation from a Visible Self-Amplified Spontaneous Emission Free-Electron Laser at Saturation

A. Tremaine, ¹ X. J. Wang, ² M. Babzien, ² I. Ben-Zvi, ² M. Cornacchia, ³ H.-D. Nuhn, ³ R. Malone, ² A. Murokh, ¹ C. Pellegrini, ¹ S. Reiche, ¹ J. Rosenzweig, ¹ and V. Yakimenko ²

¹Department of Physics & Astronomy, UCLA, Los Angeles, California 90095

²Accelerator Test Facility, NSLS, BNL, Upton, New York 11973

³SSRL, SLAC, Stanford, California 94309

(Received 20 September 2001; published 3 May 2002)

First Ultraviolet High-Gain Harmonic-Generation Free-Electron Laser

L. H. Yu,* L. DiMauro, A. Doyuran, W.S. Graves,† E. D. Johnson, R. Heese, S. Krinsky, H. Loos, J. B. Murphy, G. Rakowsky, J. Rose, T. Shaftan, B. Sheehy, J. Skaritka, X. J. Wang, and Z. Wu

National Synchrotron Light Source, Brookhaven National Laboratory, Upton, New York 11973, USA
(Received 25 March 2003; published 14 August 2003)

Brookhaven Science Associates U.S. Department of Energy

Introduction

- All the FEL reach saturation does not test the limit of the emittance performance:
- 1. LEUTL and TTF I < 6-10 mm-mrad
- 2. VISA <2.0 2.5 mm-mrad
- 3. DUV-FEL < 5 mm-mra

Does Any Physics Experiment Test the limit:

- 1. Laser Compton Scattering < 2 mm-mrad
- 2. IFEL Micro-bunching Stella Experiment < 1-2 mm-mrad

Introduction - Applications

- Injector for Storage Ring ~ 70
- Pico Femto Second high-brightness electron beam on the table
- Other applications femtosecond electron microscope

- Thermionic Electron Gun [100keV (β=v/c=0.56)]
- Chopper Buncher System
- Capture Section (β-graded) [1.5 MeV (β=0.95)]
- Pre-Accelerator (few MeV, B~1)
- Booster (4 m long → 10.5 MeV)

Multibunch photo-cathode RF gun in ATF

for better Multibunch injection into DR

BNL type RF gun + CsTe cathode Load-lock system for CsTe 357MHz, 266nm, 20 bunch Laser

at 80MeV

Intensity: ~1E10/bunch

bunch length: ~7ps

Normalized emittance: 28E-6 m.rad

Oct. 2 2002

Brookhaven Science Associates U.S. Department of Energy

Courtesy of J. Urakawa of KEK

T³ Laser System – revolutionize the high power laser applications

Phtoinjector for T² (Table Top or 2 tables) system

- Beam Physics
- Soft X-ray Source
- Coherent THz source
- Pulse Radiolysis

Brookhaven Science Associates U.S. Department of Energy

Femto-second Electron Diffraction

Experimental room

Brookhaven Science Associates U.S. Department of Energy

BROOKHAVEN NATIONAL LABORATORY

Pulse Radiolysis Experiment

•Our system is based on pomp-and-probe pulse radiolysis method. Electron beam used as irradiation source is originally 10ps single pulse. Laser light, which is CW laser light or pico-second laser pulse, is used as a probe.

•Absorption measurement using CW laser light (He-Ne: 630nm

<u>Setup</u>

Time profile of hydrated electron

•Now, we are developing a stroboscopic pulse radiolysis system using 10 ps white-light.

Brookhaven Science Associates U.S. Department of Energy

Why Photocathode RF Gun

- 6-D performance smaller emittance and shorter bunch.
- Flexibility.

But it bring more issues, *mainly laser* and cathode:

- Stability
- Reliability
- Uniformity QE, transverse and longitudinal distribution
- Jitters position and time

Vacuum and QE Do Matter

(at Room Temperature)

Pressure (Torr)	Molecular Density (molec./cm³)	Molecular Incidence (molec./cm ² ·sec)	Mean Free Path (cm)	Monolayer Formation Time (sec)
760	2.49 x 10 ¹⁹	2.87×10^{23}	3.9 x 10 ⁻⁶	1.7 x 10 ⁻⁹
1	3.25 x 10 ¹⁶	3.78×10^{20}	5.1 x 10 ⁻³	2.2 x 10 ⁻⁶
10 ⁻³	3.25×10^{13}	3.78 x 10 ¹⁷	5.1	2.2 x 10 ⁻³
10 ⁻⁶	3.25 x 10 ¹⁰	3.78 x 10 ¹⁴	5.1×10^3	2.2 x 10 ⁰
10-9	3.25 x 10 ⁷	3.78 x 10 ¹¹	5.1 x 10 ⁶	2.2 x10 ³ (37 min)
10 ⁻¹²	3.25 x 10 ⁴	3.78 x 10 ⁸	5.1 x 10 ⁹	2.2 x 10 ⁶ (25.5 days)

Laser-Induced Explosive Emission

(X.J. Wang et al., J. Appl. Phys. 72(3), 888-894 (1992))

Photocathode RF Gun Injection System

- Photocathode RF gun injection system:
- 1. RF gun.
- 2. Solenoid Magnet.
- 3. RF gun associate beam diagnostics.
- 4. Laser system and optics.
- 5. Cathode technology
- 6. Operating principle

Stability and Reliability

Brookhaven Science Associates U.S. Department of Energy

What We would like Photoinjector do

- •No timing jitter
- •No energy fluctuation
- Perfect point stability
- •7/24 available
- •Remote controllable
- •NO laser physicist.

Programmable in both transverse and longitudinal distribution

	rms	peak
Timing jitter	50 - 100, fs	200 - 400, fs
energy	1,%	5,%
Point stability	0.25,	1,%
Transverse uniformity	2.5,%	10,%

Photo-injector Beam Diagnostics

- Energy
- •Charge
- •RF Gun Phase

Laser and Photoinjector Characterization

$$Q(\phi) = \int_{-\infty}^{\infty} d\tau A I(\tau) (h \nu - \varphi + \alpha \sqrt{\beta E(\phi - \tau)})^{2}$$

Photo-injector Diagnostics

U.S. Department of Energy

Quantum Efficiency Measurements

Photo-injector Diagnostics

U.S. Department of Energy

Longitudinal Emittance Compensation

- •Phys. Rev. E. 54, R3121 (1996)
- PAC 97

Stability and Reliability Leads To Better Performance

Detector vs. Charge

Emittance Optimization at 45 MeV

Brookhaven Science Associates
U.S. Department of Energy

Thermal Emittance

Electrons are emitted with a kinetic energy E_k

$$\varepsilon_{th} = \frac{r}{2} \sqrt{\frac{E_k}{m_e c^2}}$$
 laser spot assumed uniform with radius r

$$E_k = h \nu - \Delta + \alpha \sqrt{\beta_{RF} E_{RF} \sin \theta_{RF}}$$

$$\Delta = \Phi$$
, or $E_G + E_A$

Example of measurement for Cu-cathode (Courtesy of W. Graves)

Linear fit gives E_k =0.43 eV **Brookhaven Science Associates** U.S. Department of Energy

Nonlinear fit gives
$$\beta_{rf}$$
=3.1+/-0.5, Φ_{cu} =4.73+/-0.04 eV, and E_{k} =0.40 eV **BROOKHAVEN**

Performance of Photocathode RF gun Injector

Laser profile on the cathode.

Electron beam focus after the gun.

Brookhaven Science Associates U.S. Department of Energy

Electron beam at dispersion region.

Electron beam profile on the measurement screen.

Q-scan data for a 30 MeV beam, 200 pC charge with rms normalized emittance 1.1 mmmrad, bunch length 4 ps FWHM

Figure 4: Electron beam horizontal spot size versus charge, measured with the different diagnostics. One can see a big discrepancy between the scintillators and OTR images.

Alex Murdoch et al, PAC 01

Brookhaven Science Associates U.S. Department of Energy

Mg thermal Emittance

Slice Emittance

RF Photoinjector Theory

Are all emittance uncorrelated?

$$\varepsilon = \sqrt{\varepsilon^2_{ther} + \varepsilon^2_{rf} + \varepsilon^2_{sc}}$$

K-J.'s theory:

$$\varepsilon_{nx}^{sc} = \frac{\pi}{4} \frac{1}{ok} \frac{1}{\sin \phi_0} \frac{I}{I_A} \mu_x(A)$$

Emittnace growth (Rieser):

$$\frac{\varepsilon_{nf}}{\varepsilon_{ni}} = \left[1 + \frac{Nr_c \widetilde{x}}{15\sqrt{5}\gamma_0 \varepsilon_{ni}^2} \frac{U}{w_0}\right]^{1/2}$$

The Advanced FEL Photoinjector Operates at 20 MV/m Gradient and 200 mA Average Current

- 1300 MHz
- $E_b = 15-20 \text{ MeV}$
- $I_{\text{macro}} = 100-400 \text{ mA}$
- Q = 1-4 nC
- $\varepsilon_{\rm rms} = 1.6 \, \rm mm mrad$
- $\Delta \gamma / \gamma = 0.2\%$
- Injection $\phi = 30^{\circ}$
- Solenoid = 300A
- Bucking Sol. = 310A

Typical operating parameters

** determined in the RF gun with a picosecond Nd:YAG laser **

- (1) Laser injection phase in RF gun: 30°
 - ⇒ for a maximum energy with low emittance
- (2) Linac RF phase: 47°
 - ⇒ for a minimum energy spread
- (3) Solenoid magnetic field: 1.57kG
 - ⇒ For an optimal emittance compensation at 0.6nC, 14MeV

FESTA

Sumitomo Heavy Industries, ltd.

Emittance measurements for gaussian and square laser pulse shapes

$$\varepsilon_n = \sqrt{(a! \cdot Q)^2 + b!^2}$$

	a'	$b' = \sqrt{\varepsilon_{rf}^2 + \varepsilon_{th}^2}$
	πmm-mrad/nC	πmm-mrad
Gaussian(9ps) Square (9ps)	1.85±0.13 0.92±0.05	0.83 ± 0.05 0.81 ± 0.03

The reduction of the linear space-charge emittance for the square pulse shape:

~50%.

FESTA

Timing jitter effects - Laser e beam (FEL) Interaction

$$\tau = \sqrt{\tau^{2}_{pump} + \tau^{2}_{FEL} + \tau^{2}_{jitter}}$$

$$\tau_{jitter} \prec \tau_{pump} \text{ or } \tau_{FEL}$$

$$\tau \leq 100 \text{ fs}$$

The femtochemistry experiments use an ultrafast laser to initiate the process and the *LCLS* beam as a probe

The timing jitter between the two lasers is the arriving time jitter of the electron beam relative to the pump laser. Further more we can assume the photocathode RF gun laser and the pump laser is originated from the same laser, now the timing jitter is the traveling time jitter of the electron beam only

PHYSICAL REVIEW A, VOLUME 64, 021802(R)

Sub-10-femtosecond active synchronization of two passively mode-locked Ti:sapphire oscillators

Long-Sheng Ma,* Robert K. Shelton, Henry C. Kapteyn, Margaret M. Murnane, and Jun Ye[†]

JILA, National Institute of Standards and Technology and University of Colorado, Boulder, Colorado 80309-0440

(Received 30 November 2000; published 10 July 2001)

Two independent mode-locked femtosecond lasers are synchronized to an unprecedented precision. The rms timing jitter between the lasers is 4.3 fs, observed within a 160-Hz bandwidth over minutes. Multistage phase-locked loops help to preserve this ultrahigh timing resolution throughout the entire delay range between pulses (10 ns). We also demonstrate that the same level of synchronization can be achieved with two lasers at different repetition frequencies.

A Typical Photoinjector Based Linac System - BNL DUV-FEL

Timing jitter effects – photocathode RF gun

Brookhaven Science Associates U.S. Department of Energy

Jitter smaller < 200 fs (rms)

Timing Jitter Due to Energy Fluctuation

$$\delta t = \int \frac{E(z)}{\gamma^2(z)} \frac{d\ell}{\beta c}$$
, where $E(z) = \frac{\delta \gamma}{\gamma}$ relative energy jitter

For 5 MeV beam through 1 meter, 10⁻³ energy jitter will lead to 30 fs arrive time jitter. Similar jitter will be generated inside the RF gun, RF gun energy stability better than 10⁻⁴ is required.

Brookhaven Science Associates U.S. Department of Energy

Timing jitter effects - Magnetic Chicane Compressor

Two-Stage Compression Used for Stability

System can be optimized for stability against timing & charge jitter bunch length stability with RF phase jitter...

T. Raubenheimer

$$\frac{\Delta \sigma_z}{\sigma_z} \approx -\left(\frac{\sigma_{z0}}{\sigma_z} \mp 1\right) \Delta \varphi \cot(\varphi) \implies \frac{\sigma_{z0}}{\sigma_z} = 40: \quad 25\% \text{ jitter } / 0.1 \text{ psec} \quad @ -15^\circ$$

Brooknaven Science Associates U.S. Department of Energy

P. Emma of SLAC

Timing Jitter Reduction RF and Laser Synchronization

Subpicosecond Laser Timing Stabilization

MARK J. W. RODWELL, DAVID M. BLOOM, FELLOW, IEEE, AND KURT J. WEINGARTEN, MEMBER, IEEE

Brookhaven Science Associates U.S. Department of Energy

Is Ti:Sap Laser a right Choice?

Noise characterization of an all-solid-state mirror-dispersion-controlled 10-fs Ti:sapphire laser

Makoto Aoyama, Koichi Yamakawa 1

Advanced Photon Research Center, KANSAI Research Establishment, Japan Atomic Energy Research Institute, Tokai, Ibaraki 319-11, Japan

Received 2 January 1997; revised 14 March 1997; accepted 9 April 1997

Abstract

We characterized the phase and amplitude noise of a mirror-dispersion-controlled 10-fs Ti:sapphire laser pumped by a frequency-doubled cw diode-pumped Nd:YVO₄ laser and compared with these of the Ti:sapphire laser pumped by an Ar-ion laser. The rms timing jitters and rms amplitude noise for the all-solid-state and Ar-ion laser pumped Ti:sapphire lasers are calculated to be 0.31 ps rms and 0.71 ps rms and 0.15% rms and 0.32% rms, in the frequency range from 20 kHz to 400 kHz, respectively. The phase and amplitude noise characteristics of the Ti:sapphire laser were greatly improved by using the diode-pumped solid state laser as a pump source. © 1997 Elsevier Science B.V.

200 fs Yb:glass oscillator

λ(um) P (mW) L(FWHM, fs)

1.051 136 150

1.047 117 177

Timing jitter: 200fs (FW, detector

limited)

Brookhaven Science Associates U.S. Department of Energy

Jitter Measurement Technique Based on HGHG

Brookhaven Science Associates U.S. Department of Energy

Brookhaven Science Associates U.S. Department of Energy

e-beam pulse length

